CHAPTER 12: APPENDIX ## **NEGOTIATION SKILLS** ## I. INTRODUCTION | A. | Negot | iation is | s a fact of life. Everyone negotiates something every day. | |----|-------|-----------|---| | | 1. | Any n | nethod of negotiation may be judged by three criteria: | | | | a. | Should produce wise agreement if agreement is possible; | | | | b. | Should be efficient; | | | | c. | Should improve or at least not damage the relationship between the parties. | | | 2. | Negot | iation takes place on two levels: | | | | a. | Addresses the substance; | | | | b. | Focuses on the procedure for dealing with the substance. | | | 3. | Negot | iations often viewed as either: | | | | a. | "Hard" | | | | | (1) participants are adversaries | goal is victory relationship demand concessions as a condition of the (2) (3) | | | (4) | distrust others search for the single answer: the one <i>you</i> will accept | |----|-------|----------|--| | | | (5) | try to win a contest of wills | | | | (6) | apply pressure | | | b. | "Soft" | | | | | (1) | participants are friends | | | | (2) | goal is agreement | | | | (3) | make concessions to cultivate the relationship | | | | (4) | be soft on the people and the problem | | | | (5) | trust others | | | | (6) | change your position easily | | | | (7) | make offers | | | | (8) | search for the single answer: the one <i>they</i> will accept | | | | (9) | insist on agreement | | | | (10) | try to avoid contest of will | | | | (11) | yield to pressure | | 4. | Dange | rs of "p | ositional" negotiations: | | | a. | Produc | es unwise agreements. | | | | (1) | Positions tied to ego. | |----|--------|---------|---| | | | (2) | Negotiators locked into positions. | | | | (3) | As more attention is paid to positions, less attention devoted to meeting the underlying concerns of the parties. | | | b. | Arguir | ng over positions is inefficient. | | | | (1) | Incentives to stall settlement. | | | | (2) | Agreement requires concession. | | | c. | Endan | gers ongoing relationships. | | | | (1) | Contest of will. | | | | (2) | Anger/resentment may result from concessions required to reach agreement. | | | d. | Multi- | party negotiation complicate positional bargaining. | | | | (1) | Varying positions make "common" position difficult. | | | | (2) | Changing position difficult. | | 5. | Additi | onal me | ethod of negotiations—"Principled negotiations." | | | a. | Four b | pasic points: | | | | (1) | Separate the people from the problem. | | | | (2) | Focus on interests, not positions. | | | | | | | (3) | Generate a variety of possibilities before deciding what to do. | |-------|---| | (4) | Insist that the result be based on some objective standard. | | Seven | Elements: | | (1) | Interests | | (2) | Options | | (3) | Alternatives | | (4) | Legitimacy | | (5) | Communication | | (6) | Relationship | ## II. PRINCIPLED NEGOTIATION METHOD b. A. Separate the People from the Problem. **(7)** Commitment - 1. Negotiators on both sides of the issue bring emotion, perceptions, and values to the negotiations. - 2. Misunderstandings or personal perceptions of "facts" of negotiation may lead to reactions that produce counter-reactions that leads to failure of negotiation. - a. Discussions of substance entangled with emotions of issue. - (1) Statement may be intended to identify a problem but may be heard as an attack. - (2) People draw inferences from comments that become "facts" about other individual's intentions and attitudes. ## 3. Perceptions. - a. Conflict lies in each side's perception of the problem. - b. Ability to see the situation as the other side sees it is one of the most important skills a negotiator can possess. - c. Understanding other side's position does not mean agreeing with it. - d. One way to deal with differing perceptions is to make them explicit and discuss them. - e. Look for opportunities to act inconsistently with other side's perceptions—may lead to change of perceptions. - f. Allow "face-saving"—reconciling an agreement with principle and self-image of the negotiators. #### 4. Emotions. - a. Recognize and understand emotions—yours and theirs. - (1) Identify source of emotions; - (2) Make emotions explicit and acknowledge them as legitimate. - b. Allow other side to let off steam. | | | (1) | Listen without responding; | |----|------|----------|--| | | | (2) | Don't react to emotional outbursts. | | | c. | Use sy | mbolic gestures. | | | | (1) | Apology can defuse emotions; | | | | (2) | Even when don't acknowledge personal responsibility. | | 5. | Comm | nunicati | on. | | | a. | Three | problems: | | | | (1) | Negotiators may not be talking to each other. | | | | (2) | Other side may not be hearing you. | | | | (3) | Misunderstanding. | | | b. | Soluti | ons: | | | | (1) | Listen actively. | | | | (2) | Acknowledge what other side is saying. | | | | (3) | Acknowledgement is not agreement. | | | | (4) | Talk—don't debate. | | | | (5) | Speak about yourselfnot about them. | | | | (6) | Speak with a purpose. | | | | | | | B. | Focu | as on interests, not positions. | | | | |----|------|---------------------------------|--|--|--| | | 1. | Intere | ests define the problem. | | | | | | a. | Identify the relevant parties. | | | | | | b. | "Whose decision do I want to affect?" | | | | | 2. | Look | for the interests behind the position. | | | | | | a. | Why does party hold that position? | | | | | | b. | Ask why not?—why hasn't other side taken the action you desire? | | | | | 3. | Look | for conflicting as well as shared interests. | | | | | 4. | Each | side has multiple interests. | | | | | 5. | Priori
well. | tize your interests—consider the other side's priorities as | | | | | | a. | The most powerful interests are basic human needs. | | | | | | b. | Negotiations are not likely to make progress if one side believes basic human needs threatened. | | | | | 6. | | the other side understand how important and legitimate your ests are. | | | | | | a. | Be specific. | | | | | | b. | Set forth the seriousness of your concerns, without implying other side's interests are unimportant. | | | | | 7. | Ackno | wledge their interests as part of the problem. | |----|--------|--------|---| | | | a. | Demonstrate understanding of their interests. | | | | b. | Highlight shared interests. | | | 8. | Be cor | ncrete, yet flexible. | | | | a. | While not tied to a position, must be committed to the interests. | | | | b. | Remain flexible to solution that satisfies interests. | | C. | Invent | Option | s for Mutual Gain. | | | 1. | Four n | najor obstacles that inhibit invention of options: | | | | a. | Premature judgment; | | | | b. | Searching for the single answer; | | | | c. | Assumption of a fixed pie; | | | | d. | Thinking that "solving the problem is their problem." | | | 2. | Four b | asic steps for inventing options: | | | | a. | Step 1: define the problem. | | | | b. | Step 2: Analysis—diagnose causes of the problem. | | | | c. | Step 3: Approaches—what are possible strategies? | | | | d. | Step 4: Action ideas. | | 3. | Inven | ting cre | ative op | otions. | |----|-------|----------|-----------|--| | | a. | | ate the a | act of inventing options from the act of | | | | (1) | Brains | storming: | | | | | (a) | Define purpose. | | | | | (b) | Choose a few participants. | | | | | (c) | Clarify ground rules—including no criticism rule. | | | | (2) | Post-b | orainstorming: | | | | | (a) | Identify most promising ideas. | | | | | (b) | Invent improvement of promising ideas. | | | | | (c) | Evaluate ideas and decide. | | | b. | | len the c | options on the table rather than looking for a | | | | (1) | | ine problem from view of different ssionals and disciplines. | | | | (2) | Invent | t agreements of different strengths. | | | | (3) | Chang | ge scope of proposed agreement. | | | c. | Look | for mut | ual gain. | | | | (1) | Identi | fy shared interests. | | | | | (a) | Shared interests lie latent in every negotiation. | |-----------|-----------|----------|-----------|---| | | | | (b) | Shared interests are opportunities. | | | | | (c) | Stressing shared interests can make the negotiation smoother. | | | | (2) | Doveta | ail differing interests. | | | | | (a) | Different beliefs? | | | | | (b) | Different valued placed on time? | | | | | (c) | Different forecasts? | | | | | (d) | Differences in aversion to risk? | | | d. | Make | their de | cision easy. | | | | (1) | | ut some option that appeals to other side there e no agreement. | | | | (2) | Option | n must be viewed as legitimate. | | D. Insist | t on usin | g object | ive crite | eria. | | 1. | How o | do you d | levelop | objective criteria? | | | a. | Indepe | endent o | of either side's will. | | | | (1) | Fair st | andards for the substantive question; or | | | | (2) | Fair pı | rocedure for resolving conflicting interests. | | | | | | | b. Apply to both sides. ### E. Alternatives. - 1. Alternatives are other ways of satisfying interests. - 2. Best Alternative To a Negotiated Agreement (BATNA). - a. Absolutely essential to know whether to accept alternative arrived at through negotiation versus ending negotiation. - b. Must consider other side's BATNA as well as your own. - c. Develop your BATNA: - (1) Invent a list of actions possible if no agreement. - (2) Improve some of ideas from list, create practical alternatives. - (3) Select the alternatives that seem best. - d. Strengthen your BATNA: - (1) How can you make BATNA easier, more probable, or better at satisfying interest. - (2) If you only accept a deal that is better than BATNA, improving BATNA leads to better result, either through better agreement or going to the BATNA. - e. Consider their BATNA: - (1) Understanding BATNA helps you understand how to make agreement easier. - (2) Understanding their BATNA allows you to estimate whether agreement is possible. - f. Reservation Value: Translation of the BATNA into a value at the table—the amount at which you are indifferent between reaching a deal and walking away to your BATNA. - g. Zone of Possible Agreement (ZOPA): the bargaining range created by the two reservation values. The ZOPA defines a "surplus" that must be divided between the parties. ### III. GETTING TO AGREEMENT - A. When other side won't play (hardball negotiator or positional negotiator insistent on asserting position only). - 1. Goal is to focus negotiator on merits (away from position). - 2. How? Three approaches: - a. You continue to focus on merits, rather than positions. - b. Counter positional bargaining to direct attention to merits ("negotiation jujitsu"). - c. Include a third party to focus discussion. - 3. Negotiation Jujitsu. - a. Typically, positional bargainer will use three maneuvers: - (1) Forcefully assert positions. - (2) Attack ideas. | (2) | A 1 | | |-----|-----------|-----------| | (3) | Attack ne | andiator. | | しンチ | Auackin | zonaioi. | | (-) | | | - b. When positional bargainer asserts position, look behind position to identify interests. - c. When positional bargainer attacks your ideas, invite criticism and advice. - (1) Use their negative judgments to find out their underlying interests and improve your ideas from their point of view. - (2) Channel criticism in a constructive direction by turning situation around and asking for opponent's advice—"what would you do in this situation?" - d. Recast attacks on you as an attack on the problem. - (1) Resist temptation to defend or counter-attack. - (2) Allow opponent to let off steam, acknowledge understanding of their point, recast as an attack on the problem. - e. Two key tools: - (1) Use questions instead of statements. - (a) Questions offer no position to attack. - (b) Questions do not criticize, they educate. - (2) Use silence. - (a) People tend to feel uncomfortable with silence, especially when they have doubts of the merit of their position. - (b) Silence creates impression of a stalemate, which other side may feel compelled to break with statement or suggestion. - 4. Using a third party—the "one-text procedure." - a. Third party explores interests of each party. - b. Third party devises draft solution. - c. Present draft solution to each party—each party offers criticism of draft. - d. Third party revises draft until reaches "final" version. - e. Offers final version to each party with one decision—"yes" or "no" to the proposal. "Yes" decisions may be made contingent on other side making "yes" decision. - f. One-text procedure useful in multi-party negotiations to garner mutual agreement. - B. Tactics—"Changing the Game." - 1. Recognizing Hard-Bargaining Tactics: - a. Extreme claims, followed by small, slow concessions. - (1) Most common of hard-bargaining tactics. - (2) Tactical advantage includes influencing opponent's valuation of settlement range. - (3) Tactical disadvantage—risk of no settlement. - b. Commitment Tactics. | (1) | One party persuades other that there is no freedom | |-----|--| | | of choice with respect of a particular issue. | - (2) Risks: - (a) If both parties are locked in, no freedom on either side—no chance of deal. - (b) Perception of pre-determined commitment damages relationships between parties. - c. "Take it or Leave it" Offers. - (1) One party threatens to end negotiation if offer is not accepted. - (2) Boulwarism—no haggling. - (3) Exploding offer—"take it today or it's gone." - (4) Risk—if both sides play, no deal. - 2. Changing the game. - a. Stay with your game—don't let hard-bargainer inhibit you from staying focused on your interests. - b. "Name the Game." - (1) Share your perceptions of what the other party is doing. "You're essentially saying, take it or leave it." - (2) Show that you can play the same game. "I could report that my client insists on a certain provision....we can both dig in and play chicken to see who blinks first." | | | (3) | Initiate a conversation about another process that might work better from the perspective of both parties. "Instead, I think our shared problem iswhat can we do to set up a process to solve this mutual problem?" | | | | |----|--------|------------------|---|--|--|--| | | c. | Chang | e the players. | | | | | | | (1) | Can change the players by removing certain parties (attorney, negotiator); or | | | | | | | (2) | Can add neutral third party to assist. | | | | | | | | nother strategy for getting to a mutually satisfactory os of "Breakthrough Strategy." | | | | | 1. | "Go to | to the Balcony." | | | | | | | a. | Susper | nd natural reactions—three common reactions: | | | | | | | (1) | Striking back; | | | | | | | (2) | Giving In; | | | | | | | (3) | Breaking Off. | | | | | | b. | your n | g to the balcony," means distancing yourself from atural impulses and emotions—this keeps you d on the ultimate goal—a deal that is better than your A. | | | | | | c. | Some | tactics: | | | | | | | (1) | Recognize the tactic. | | | | | | | (2) | Know your hot buttons. | | | | C. | | | (3) | Pause and Say Nothing. | |----|---------|----------|--| | | | (4) | Rewind the tape. | | | | (5) | Take a time-out. | | | | (6) | Don't make important decisions on the spot. | | 2. | Step to | their si | de. | | | a. | Steppin | ng to their side means doing three things: | | | | (1) | Listen to what the other party has to say; | | | | (2) | Acknowledge their point, their feelings and their competence and status; | | | | (3) | Agree with them whenever possible. | | | b. | Listen | Actively. | | | | (1) | Listening may be the cheapest concession you can make. | | | | (2) | Listening requires patience and self-discipline. | | | | (3) | Effective negotiators listen more than they talk! | | | | (4) | It is not enough just to listen, you must communicate that you have <i>heard</i> what the other party said—do this by paraphrasing and asking for corrections. | | | c. | Ackno | wledge their point. | | (1) | Acknowledging does not mean agreeing with th | e | |-----|--|---| | | other party's point. | | - (2) Acknowledging means that you view the other side's point as one valid point of view among others. - d. Acknowledge their feelings. - (1) Behind an opponent's position often lies emotions. - (2) Caution: an insincere acknowledgment is easy to spot. Body language and tone count just as much as words. - (3) Offer an apology. - e. Agree whenever you can. - (1) Agree without conceding. - (2) Accumulate Yeses. - (a) Changes relationship between the parties. - (b) Each yes reduces tension. ### 3. Reframe: - a. Reframing works because every message is subject to interpretation. - b. You have the power of positive perception—the ability to put a problem-solving frame around whatever the other side says. | c. | Refra | Reframing techniques: | | |----------|-------------------------|---|--| | | (1) | Ask problem solving questions—"Why?"; "Why Not?"; "What If?" | | | | (2) | Ask for the other party's advice. | | | | (3) | Ask "What makes that fair?" | | | | (4) | Use open-ended questions. | | | | (5) | Tap the power of silence. | | | | (6) | Deflect attacks by changing attack on you to an attack on the problem. | | | | (7) | Expose tricks (See "Name the Game," above). | | | 4. Buile | d them a golden bridge. | | | | a. | need | Instead of pushing the other side toward an agreement, you need to reframe a retreat from their position as an advance toward a better solution. Start from where the other side is in order to guide him toward eventual agreement. | | | b. | | | | | c. | | ing a golden bridge makes it easier for the other side mount the four common obstacles to agreement. | | | | | | | | | (1) | Not their idea; | | | | (1)
(2) | Not their idea; Unmet interests; | | | | (4) | Too n | nuch too fast. | | | | |----|--|----------------------------|---|--|--|--| | d. | Involv | ve the other side. | | | | | | | (1) | Ask fo | or and build on other side's ideas. | | | | | | (2) | Ask fo | or constructive criticism. | | | | | | (3) | Offer | them a choice. | | | | | e. | Satisf | isfy unmet needs. | | | | | | | (1) | Resist | ance often stems from unmet needs. | | | | | | (2) | Don't | dismiss needs as irrational. | | | | | | (3) | Don't | overlook basic human needs. | | | | | | (4) | Don't assume a fixed pie. | | | | | | | | (a) | Look for low-cost, high-benefit trades. | | | | | | | (b) | Use an "if-then" formula. | | | | | f. | Help | Help other side save face. | | | | | | | (1) Help them back away without backing down | | | | | | | | | (a) | Show how circumstances have changed. | | | | | | | (b) | Ask for third-party recommendation. | | | | | | | (c) | Point to a standard of fairness. | | | | | 5. | Don't Escalate: Use Power to Educate. | | | | | |---------------------------------|---------------------------------------|---|-------|--|--| | | a. | Often, when negotiations are frustrating, parties switch from problem solving game to power game. | | | | | | b. | Use power to educate that only way for them to win is for both sides to win. | | | | | | | (1) Let them know the consequences. | | | | | | | (2) Ask reality-testing questions. | | eality-testing questions. | | | | | | (a) | "What do you think will happen if we don't agree?" | | | | | | (b) | "What do you think I will do?" | | | | | | (c) | "What will you do?" | | | | | (3) | Warn, | don't threaten. | | | | | (4) Demonstrate your BATNA. | | | | | | | (5) | Remin | nd opponent of golden bridge. | | | IV. FORGE A LASTING AGREEMENT | | | | | | | 1. Don't ignore implementation. | | | | | | Don't rush to the finish. g. Build in dispute resolution procedures. Design deal to minimize risks. 2. 3.